PHASE I FINAL REPORT **VOLUME IA - PART 1 EXECUTIVE SUMMARY** # SYSTEM TECHNOLOGY ANALYSIS OF AEROASSISTED ORBITAL TRANSFER VEHICLES: MODERATE LIFT/DRAG (0.75-1.5) ## **AUGUST 1985** (NASA-CR-179139) SYSTEM TECENCLOGY ANALYSIS N87-26062 CF AEBOASSISTED CEBITAL TRANSFER VEHICLES. ECDERATE LIF1/CFAG (0.75-1.5). VCLUME 1A, FART 1: EXECUTIVE SUMMARY, PHASE 1 Final Unclas Report (General Flectric Cc.) 30 p Avail: G3/16 0085373 ### SUBMITTED TO GEORGE C. MARSHALL SPACE FLIGHT CENTER NATIONAL AERONAUTICS AND SPACE ADMINISTRATION MARSHALL SPACE FLIGHT CENTER, ALABAMA 35812 BY RE-ENTRY SYSTEMS OPERATIONS 3198 Chestnut St., Philadelphia, PA 19101 #### **FORWARD** This final report of the "System Technology Analysis of Aeroassisted Orbital Transfer Vehicles: Moderate Lift/Drag (0.75-1.5)" was prepared by the General Electric Company, Space Systems Division for the National Aeronautics and Space Administration's George C. Marshall Space Flight Center (MSFC) in accordance with Contract NAS8-35096. The General Electric Company, Space Systems Division was supported by the Grumman Aerospace Corporation as a subcontractor during the conduct of this study. This study was conducted under the direction of the NASA Study Manager, Mr. Robert E. Austin, during the period from October 1982 through June 1985. The first phase of this program focused on a ground based AOTV and was completed in September 1983. The second phase was directed towards a space based AOTV and the cryofueled propulsion subsystem-configuration interactions and was completed in March of 1985. The second phase was jointly sponsored by NASA-MSFC and the NASA Lewis Research Center (LeRC). Dr. Larry Cooper was the LeRC study manager. This final report is organized into the following three documents: Volume IA Executive Summary - Parts I & II Volume IB Study Results - Parts I & II Volume II Supporting Research and Technology Report Volume III Cost and Work Breakdown Structure/ Dictionary Part I of these volumes covers Phase 1 results, while Part II covers Phase 2 results. The following personnel were major contributors to this study in the areas shown. | Object Manager and Outself I managed action | | |---|---| | Study Manager and Principle Investigator | (215-823-3129) | | Study Manager for Grumman Subcontract | G. Fischer (516-575-2361) | | Concept/Configuration Design | R. Hassett
G. Fischer
K. Sneddon | | Propulsion Subsystem | G. Fischer
K. Sneddon | | Man Rating | G. Fischer | | Crew Capsule | G. Fischer | | Astrodynamics/Flight Mechanics | W. Letts
R. Klund | | Aerodynamics | J. Berman J. Gardner C. Harris | | Aerothermodynamics | R. Brewer T. LaMonica L. Arrington D. Nestler | | Thermal Protection Materials | Dr. R. Tanzilli | | Cost Analysis | G. Fischer | # VOLUME IA - PART I # TABLE OF CONTENTS | | | | PAGE | |-----|------|--|---------------------------| | ١.٥ | INTR | 1 | | | 2.0 | | ARY OF STUDY FINDINGS, CONCLUSIONS AND MMENDATIONS | 3 | | | 2.1 | Overview of Major Results | 3 | | | | 2.1.1 General Mission Model 2.1.2 Aeromechanic Performance 2.1.3 Payload Delivery Sensitivities 2.1.4 Technology Payoffs 2.1.5 Attractive Ground Based OTV Configuration Approaches 2.1.6 Payload Delivery Costs | 4
10
10
14
15 | | | 2.2 | Summary | 23 | | | 2.3 | Recommendations for Future Study | 23 | | 3.0 | REFE | RENCES | 25 | PRECEDING PAGE BLANK NOT FILMED #### EXECUTIVE SUMMARY - PART I ## 1.0 INTRODUCTION Significant performance benefits can be realized via aerodynamic braking and/or aerodynamic maneuvering on return from higher altitude orbits to low earth orbit (LEO) (1-6). This approach substantially reduces the mission propellant requirements by using aerodynamic drag to brake the vehicle to near circular velocity and aerodynamic lift to null out accumulated errors as well as change the orbital inclination to that required for rendezous with the Space Shuttle Orbiter or Space Station. Previous studies (3,4), have considered only missions from LEO to Geosynchronous orbit (GEO) and return. In this study, missions were also defined to higher inclination orbits, where an aeromaneuvering vehicle was expected to become more attractive due to its ability to provide aerodynamic orbital plane change. A study has been completed where broad concept evaluations were performed and the technology requirements and sensitivities for ground based aeroassisted OTV's over a range of vehicle hypersonic L/D from 0.75 to 1.5 were systematically identified and assessed. Part I of this volume contains a narrative summary of the significant achievements and activities of Phase I (Ground based AOTVs) of this study "SYSTEM TECHNOLOGY ANALYSIS OF AEROASSISTED ORBITAL TRANSFER VEHICLES: MODERATE LIFT/DRAG". More detailed coverage of the study results are included in Volume IB, Volume II, and Volume III of this Phase I final report: Study Results, Supporting Research and Technology Report, Cost and Work Breakdown Structure Dictionary. The major tasks of this study are outlined in Figure 1-1 and include four major areas: System Analyses, System/Subsystem Trades, Technology Payoff Assessment and Plan, and Cost Analysis. Figure 1-1 Phase I Study Task for System Technology Analysis of Mid L/D AOTV ## 2.0 SUMMARY OF STUDY FINDINGS, CONCLUSIONS AND RECOMMENDATIONS The major first order findings and conclusions of this study include the following: - o Substantial performance improvements and hence cost benefit can be obtained by developing enhancing technologies such as 1) low thrust (2000 to 3000 lbs) advanced expander LOX-hydrogen engines with specific impulse of 480 to 490 sec or 2) reducing the external thermal protection system weight by reducing the coating weight and increasing the maximum allowable bond/structure temperature, or 3) reducing the structural shell weight by improving the quality of the design allowable data, or use of advanced structural materials. - O Use of mid L/D AOTV provides significant aerodynamic plane change capability (20 for return from GEO with L/D = 1.5) and control authority over trajectory dispersions and off nominal atmospheres. - o A single STS flight manned mission to GEO with delivery of a one ton payload is possible with the 65 KSTS, mid L/D AOTV, an advanced cryofueled engine and lightweigh ASE (3000 lbs). - o Delivery of very long payloads (45 ft) is possible by use of very short AOTV's with drop tank. - o Ground based AOTVs can reduce average Earth to GEO transport costs to \$8000/lb for multiple satellite launches. - Small vehicles which are used in two stage delivery systems have very different technology cost benefits than larger single stage vehicles. - o Within any staging class of ground based vehicles, performance sensitivites and technology cost benefits are independent of L/D within the mid L/D range (.75 to 1.5). - o All mid L/D AOTV enabling technology is ready today. # 2.1 Overview of Major Results Examples of several configuration classes were evaluated. These included both single and multiple stage vehicles; unmanned delivery and manned vehicles. Examples of these configuration, which employ some growth technology are illustrated in Figures 2.1-1, 2 and 3. It appears that the delivered payloads are maximum when the AOTVs are used in a 2 stage mode: perigee impulse is delivered by the AOTV and apogee impulse is delivered by the satellites own station keeping propulsion system (with enlarged tankage for the substantial apogee burn). By launching multiple satellites on the same AOTV flight, earth to GEO delivery costs can average around \$8000/lb. # 2.1.1 General Mission Model The generalized mission model addressed is summarized in Figure 2.1-4. The initial ground based AOTV's will be deployed from a 150 nmi circular orbit, launched from ETR at an orbital inclination of 28.5°. The space based AOTV's will be in a 220 nmi circular orbit at 28.5° inclination. Launch vehicles considered include the standard STS, an improved STS, the aft cargo compartment (ACC) and the shuttle derived cargo vehicle. Operating scenarios were established for the several reference missions and $\triangle V$ budgets determined for use in the performance computations, Figures 2.1-5, 6 and 7. GEO delivery was examined in two modes. In a single stage mode (Figure 2.1-5A), an AOTV delivers the satellites to their final destination at GEO and then returns to LEO. Three major propellant burns are required. In a two stage mode ("perigee kick", Figure 2.1-5B, the AOTV delivers the satellites to an elliptical GEO transfer orbit at 28 inclination. The satellites' own on-board propulsion systems (the GEO station keeping systems, with enlarged propellant tankage) perform the GEO insertion burn (event 4, Figure 2.1-5B) while the AOTV coasts toward return to LEO. Only two small propellant consuming burns (events 6 and 8) are required of the AOTV after payload separation. Effective use of aeromaneuvering orbital plane change during return from Molniya, Figure 2.1-7, is not possible due to the large $\triangle V$ required for apsis rotation when leaving the Molniya orbit in order to place the in-atmosphere flight segment near the nodal crossing. Instead it is recommended that the mid L/D AOTV be flown in the braking mode only with aeromaneuvering used for altitude control thus offering a substantial propellant reduction when compared with an all propulsive reusable OTV. Initial payload capability has been evaluated for a baseline of delivery to GEO, six hour polar, and Molniya (12 hours x 63.4° orbits with return and recovery of the AOTV at LEO. Evolutionary payload requirements that have been assessed include a GEO servicing mission (6K up and 2K return) and a manned GEO mission (14K roundtrip). In addition, the capability to return from 5X GEO was evaluated. At the current time there are no plans to retrieve or Figure 2.1-1 An Internal Tanked AOTV GEO Delivery Vehicle Figure 2.1-2 Manned AOTV "H1" Launch Configuration Figure 2.1-3 Perigee Kick AOTV-OH-3 CRIGINAL PAGE IS OF POOR QUALITY Figure 2.1-4 AOTV General Mission Model Definition #### LEO - LOW EARTH INITIAL PARKING ORBIT - . GROUND BASED 150 NM - 150 NM CIRCULAR, I = 28.5° - . SPACE BASED - 220 NM CIRCULAR, 1 = 28.5° ### HEO - HIGHER EARTH ORBIT DESTINATIONS - BASELINE - GEO GEOSYNCHRONOUS EQUATORIAL ORBIT, I = 00 - MOLNIYA 12 HR PERIOD, I = 63.4°, ha = 21500 NM, hp = 400 NM - . SIX HOUR POLAR ETR LAUNCH 5600 NM CIRCULAR - 5X GEO Figure 2.1-5 Operating Scenario for AOTV-GEO Missions # A. Single Stage Transport ## **EVENTS** - 1. GEO TRANSFER BURN ΔV_1 = 8090 FT/SEC - 2. MIDCOURSE CORRECTION $\Delta V_2 = 60$ - 3. CIRCULARIZATION AND INCLINATION CHANGE AT GEO ΔV_3 = 6000 - 4. TRANSFER TO hp = 60 NMi ΔV₄ = 5414 FOR L/D = 1.5 Δi AERO = 13⁰ - 5. MIDCOURSE CORRECTION ΔV_5 = 50 - 6. AOTV ENTERS ATMOSPHERE - 7. LEO CIRCULARIZING AND PHASING BURNS $\Delta V_7 = 450$ Figure 2.1-5 Operating Scenario for AOTV-GEO Missions # B. Two Stage Transport - AOTV Supplies perigee impulse - Satellite (payload) supplies apogee impulse OF POOR QUALITY Figure 2.1-6 Operating Scenario for Polar Missions #### **EVENTS** - 2. MIDCOURSE CORRECTION $\Delta V_2 = 60$ - 3. PLANE CHANGE AND CIRCULARIZATION AT 6 HR POLAR ΔV_3 = 7800 - 4. TRANSFER TO hp = 150 N. Mi ΔV_d = 5250 FOR L/D = 1.5 Δi AERO = 150 - 5. TRANSFER hp = 60 N. MI ΔV₆ = 110 - 6. AOTY ENTERS ATMOSPHERE - 7. LEO CIRCULARIZATION AND PHASING BURNS $\Delta V_7 = 460$ Figure 2.1-7 Operating Scenario for Molniya Missions - MAXIMUM AERO PLANE CHANGE OBTAINED WHEN IN ATMOSPHERE FLIGHT IS AT NODAL CROSSING - AV PENALTY TO ACCOMPLISH (APSIS ROTATION) IS PROHIBITIVE - RECOMMEND LIFT VECTOR USED FOR FLIGHT CONTROL ONLY #### **EVENTS** - 1. TRANSFER BURN ΔV_1 = 8330 FT/SEC - 2. MIDCOURSE CORRECTION $\Delta V_2 = 50$ FT/SEC - 3. PLANE CHANGE AND MOLNIYA INSERTION ΔV_3 = 1170 - 4. TRANSFER TO hp = 60 N MI WITH 35° APSIS ROTATION AND 3.4° Δ I Δ V₄ = 8500 OR WITH 5° APSIS ROTATION AND 3.4° Δ I Δ V₄ = 1700 - 6. MID COURSE CORRECTION ΔV_B = 50 - 6. AOTV ENTERS ATMOSPHERE - 7. LEO CIRCULARIZATION AND PHASING BURNS $\Delta V_7 = 460$ carry payloads on the return leg of the mission. However, by use of a plane changing propulsive burn at initiation of the return leg and another propulsive burn at LEO for circularization (no aeroassist), payloads could be returned without being enclosed in a TPS covered shroud. Present expectations are for a manned space station to be operational several years before the first new reuseable OTV becomes operational. With a significant manned presence in space, manned OTV missions may be desired immediately, or shortly after, a new reuseable OTV becomes operational. Consequently, the initial AOTV may be a manned (or man related) vehicle. ### 2.1.2 Aeromechanic Performance Previous studies (3,4) have considered only missions from LEO to GEO and return. In this study, missions were defined to higher inclination orbits, where an aero-maneuvering vehicle was expected to become more attractive due to its ability to provide orbital plane change without consuming much propellant. Performance studies have been conducted for return of mid L/D vehicles from GEO, 5 x GEO, and 6-hour polar circular orbits. Steering laws have been employed that include constant deceleration cruise at the overshoot and undershoot bounds, and constant bank angle cruise. Aerodynamic orbital plane change obtained is summarized in Figure 2.1-8, where it is shown that plane change capability increases with hypersonic L/D and entry velocity (maximum for the 5 x GEO return) for a specific steering law. A 90 bank angle provides the maximum plane change. Use of the various steering laws results in different minimum altitudes and thus different maximum heating rates, Figures 2.1-9, 2.1-10 and 2.1-11. It can be noted that maximum heat transfer rate increases with vehicle ballistic coefficient, W/CDA, with increasing entry velocity (5 x GEO results in maximum entry velocity) and with decreasing minimum flight altitudes (constant 90° bank angle results in minimum flight altitudes). ## 2.1.3 Payload Delivery Sensitivites Flight performance and payload delivery sensitivities across the mid L/D range for a single stage AOTV are summarized in Figure 2.1-12. The incremental increase in payload delivery capability, given a reduction in vehicle dry weight, $\triangle WP/L/\triangle WT_{dry}$, or an increase in engine specific impulse, $\triangle WP/L/\triangle L/D$, is illustrated for vehicles at both ends of the mid L/D range. The incremental loss of payload delivery capability is illustrated for each degree of plane change generated propulsively in the initial mission orbit. Note the large Figure 2.1-8 Effect of Mission, Steering Law, and Lift to Drag Ratio on Aerodynamic Orbital Plane Change Figure 2.1-10 Effect of Ballistic Coefficient and Steering Law on Minimum Flight Altitude Figure 2.1-9 Effect of Ballistic Coefficient and Steering Law on Peak Convective Stagnation Point Heat Transfer Rate Figure 2.1-11 Effect of Ballistic Coefficient and Mission on Peak Convective Stagnation Point Heat Transfer Rate Figure 2.1-12 Summary of Payload Delivery Sensitivities for An Internal Tanked AOTV-65K STS | PARAMETER | | MISSION | P/L SENSITIVITIES | |---|--|---------------------|----------------------| | | | | L/D = 0.75 1.5 | | AOTV DRY
WEIGHT | ΔW _{P/L} ΔWT _{DRY} (LB/LB) | GEO
DELY | -1. 6 5 -1.65 | | | | 6 HR
POLAR | -1.7 -1.5 | | ENGINE
I _{SP} | ΔW _{P/L} ΔI _{SP} | GEO
DELY | 64 64 | | | (LB/SEC) | 6 HR
POLAR | 58 50 | | LIFT-DRAG
RATIO | ΔW _{P/L} | GEO
DELY | 430 430 | | , | (LB) | 6 HR
POLAR | 2000 1700 | | | | GEO
MANNED
RT | 800 800 | | PROPULSIVE
PLANE
CHANGE AT
MISSION
ALTITUDE | ΔW _{P/L} Δi _{PROP} | GEO
DELY | -34 -34 | | | (LB/o) | 6 HR
POLAR | -183 -183 | Figure 2.1-13 Technology Advancement Potential | AOTV Subsystem Element | Expected Improvement | |---|--| | Structure (shell, frames, supports and flaps - Improved Design Allowables - New Materials | 10 to 30% weight reduction | | Thermal Protection System - Reduced Coating Weight - Non-catalytic Coatings - Increased Bond/Structure and maximum surface temperatures | Up to 56% weight reduction | | Transpiration Cooled Nose | 7 ⁰ plane change
increase for 5X GEO
return | | Avionics - Degree of Autonomy/Redundancy | 50 to 70% weight reduction | | Electrical Power Supply - New Materials | 20 to 38% weight reduction | | New Cryofueled Engine - High Chamber Pressure - Mixture Ratio 6-7 | Isp up to 480 seconds | # ORIGINAL PAGE IS OF POOR QUALITY OF POOR QUALITY Figure 2.1-14 Effect of Technology Advances on Customer Cost Benefit Figure 2.1-15 Effect of Technology Advances on Customer Cost Benefit Internal Tanked 38 ft AOTV Delivery Vehicle OH-3 (7 ft) Delivery Vehicle differences in the effect of incremental L/D on payload delivery capability, \triangle W P/L/ \triangle L/D, between the GEO and 6 hr polar delivery missions. ## 2.1.4 <u>Technology Payoffs</u> A detailed review of the current state-of-the-art in the various technology and subsystems areas was conducted to serve as a baseline point of departure for this study. Technology advancement possibilities identified in numerous recent studies of OTV, AOTV, SDV, and STS were reviewed. These results are compared with our in-house data base and parameters selected that represent improvements due to nominal expected growth resulting from normal funding of these technology areas. A number of these improvements resulting in from 10 to 70% reduction of subsystem weight are summarized in Figure 2.1-13. Other improvements include increase of maximum operating temperature of the thermal protection system elements, and others that will be identified in the discussion on subsystem trades. Various techniques exist for ranking the technology benefits. The method selected for this study is as follows: given a subsystem weight reduction or other performance improvement possibility, the effect on increased payload weight was determined and this payload gain was converted to a customer cost benefit (i.e., money saved by the paying customer on Shuttle launch charges) assuming a nominal delivery cost to GEO of \$8000 per lb. The mid L/D AOTV payload delivery sensitivities of Figure 2.1-12 have been combined with delivery cost and subsystem weight reduction possibilities to generate the results summarized in Figures 2.1-14 for the 38 ft and OH-3 delivery vehicles. Note that the 38 ft single stage vehicle has very different technology payoffs from the small OH-3 staged vehicle. However, both vehicles benefit substantially from high I engines (~480 sec). Additional technology advance benefits are summarized in Figure 2.1-15 for both vehicles. Aerodynamic uncertainties due to viscous and rarefaction effects will exist and could produce as much as ± 0.1 change in L/D. This uncertainty requires a propellant contingency which in turn decreases the payload delivery capability. Flight vehicles have typically flown initially with a safety margin in the thermal protection syste of as much as 25%. This translates into a very large payload loss (cost benefit loss) for the 38 ft delivery vehicle. A much smaller effect (almost negligible) is produced on the OH-3 vehicle due to its much smaller size. In the GN&C subsystem area, the ability to obtain aerodynamic plane change is translated into payload gain (from reduced propellants) and hence customer cost benefit. The value of an "optimum" guidance system that has been selected because it is capable of obtaining the most aerodynamic plane change from a given vehicle configuration is illustrated for one degree of incremental plane change. The value of an "adaptive" guidance system that has the capability of updating during the early portion of entry is illustrated for each additional one degree of plane change that can be generated. The effect of encountering a 30% density shear (pocket) similar to that experienced by a recent STS flight has been demonstrated to have no effect on a vehicle with L/D = 1.5 but to have a small effect on a vehicle with L/D = 0.6. Some of the technology issues are more nebulous to quantify at this stage in the program but our best engineering judgment has been summarized in Figures 2.1-16 as to the relative importance of these issues. Another way of evaluating the benefits of technology advances is to compare the effects of advances on the payload delivery magnitude. These results are summarized in Figure 2.1-17 where they have been ranked in order of decreasing importance for each of the vehicles. A Technology Plan is presented in Volume II where the current state-of-the-art is identified and objectives and technical approach are enumerated. ## 2.1.5 Attractive Ground Based AOTV Configuration Approaches Numerous single stage (internal tanked), stage and a half (one drop tank), and two stage AOTV designs have been explored. Two vehicle designs stand out as offering some real advantages. Figure 2.1-18 outlines a vehicle, "HlM", which is capable of bringing and returning a 2-man crew and their tools from low earth orbit (LEO) to geosynchronous orbit (GEO) during a 6 day In addition, 2100 pounds of useful payload (like mission. propellants, replacement components, etc.) are delivered and remain in GEO. The outstanding characteristic of this mission is that it is launched on a single shuttle flight (as a 65,000 pound payload). All prior studies have indicated the need for multiple shuttle launches to deliver a crew of 2 and some payload to GEO. With Shuttle launch costs approaching a \$100M per flight by the end of this decade, single launch scenarios offer very substantial cost advantages. Figure 2.1-18a shows AOTV "H1M" configured for orbital operations, Half of the aerodynamic shell covering the aft concial frustum has been rotated 180° to expose the interior of the vehicle to free space. This permits internal navigation and communication components to function without interference from the aeroshell. It also permits the crew capsule to rotate 90° out of the main body of the AOTV, providing the crew with free access to a worksite. The forward end of the vehicle contains a hinged aerodynamic nose (shown in open position) and a large Liquid Hydrogen (LH) tank. By designing this tank external to the aero-shell, a substantial amount of structural and thermal protection system weight is saved. Prior to major velocity changes (engine burns), the crew capsule is rotated within the AOTV (so the vertical centerline in Figure 2.1-18a is coincident with the vehicle centerline) and the aeroshell over the aft Figure 2.1-16 Mid L/D AOTV Technology Issues | | Important | Minor
Impact | Ground
Test | Flight
Test | |--|-----------|-----------------|----------------|----------------| | Aerodynamics | | | | | | Atmospheric Rarefaction and Uncertainty
Effects on AOTV Performance | | | | | | Aero Plane Change Capability | | X | | | | Control Flap Effectiveness | X | | X | X | | Dynamic Performance During
Atmospheric Exit | X | | | X | | Vehicle Aerodynamic Uncertainties | X | | X | X | | Aerothermodynamics | | | | | | Impacts Max TPS Surface Temperatures | | | | | | - Atmospheric Rarefaction Effects | Χ. | | X | X | | - TPS Surface Finite Catalytic Effects | X | | | X | | - Equilibrium Hot Gas Radiation | | Х | | | | Non-Equilibrium Hot Gas Radiation | X | | | X | | Boundary Layer Transition of Large
Axisymmetric Vehicles | X | | | X | | Flap/Body Shock Interacting Flow-
fields | X | | Х | X | | - Leeward Side Heat Transfer | X | | X | X | | <u>TPS</u> | | | | | | Increased Allowable Maximum Operating Surface Temperatures | X | | X | | | Increased Maximum Allowable
Structure-Bond Line Temperatures | X | , | X | | | Coating Weight Reduction/Elimination | X | | X | | | Thermal Conditioning Prior to Entry | X | | X | | | Transpiration Cooled Nose Enables One Pass Capture | X | | X | X | | <u>GN&C</u> | • | | | | | Optimum Guidance | x | | X | | | Adaptive Guidance | X | | X | | | Atmospheric Density Uncertainties | | X | | | | Vehicle Aerodynamic Uncertainties | X | | X | | Figure 2.1-17 Summary of Payload Delivery Improvements Due to Technology Advances | Subsystem | | 38' Delivery | | | |--------------------------------------|-----------|---------------------------|---------------------|--| | | | ∆ W _{P/L} | ∆w _{P/L} % | | | Structure 10 | -30% | 253-759 | 1.8-5.3 | | | TPS Design | | | | | | Cold Soak
Coating Reduc-
tion | 23%
9% | 464
181 | 3.3
1.3 | | | 600°F Soak
Out | 37% | 746 | 5.3 | | | Higher TPS Operating Temperatures | | | | | | Reduced Wt.
300° = Δ£ of
5.5° | 10% | 202
187 | 1.4 | | | Use Transpiration
Cooled Nose for | | | | | | 5 x GEO return | | 238 | 1.7 | | | Avionics | 50-70% | 536-750 | 3.8-5.3 | | | Electrical Power Supply | 20-38% | 208-395 | 1.5-2.8 | | | Engine Perform-
ance | 37 sec. | 1443 | 10.2 | | frustum is closed. Before atmospheric entry, the LH tank is staged (an on-board rocket sends it on a burn-up trajectory), flaps are deployed and the nose is closed. "H1M" is now in the atmospheric entry configuration shown in Figure 2.1-18b. It is estimated that its real (non-Newtonian) [Lift/Draq]max ratio is To perform its mission, it must have an (L/D) max of 1.04 to aerodynamically effect an orbital plane, change of 14.6. additional L/D provides a margin of safety which enables more confidence that mission goals can be met. The deployed flap shown at the aft end is schematic only. Although a split flap system is baselined for handling roll assymmetry, internal moving mass systems are also candidates. Most vehicle configurations have been established to maintain the center of pressure at the nominal vehicle center of mass (CM) without the use of a flap. Use of a flap for axial CM trimming may be required in some cases. The "H1M" mission is enabled by two advanced technologies. Aerodynamic braking on return to LEO saves the propellant necessary to decelerate the AOTV by about 8000 ft/sec. This manned mission to GEO would be impossible (on one Shuttle launch) if that propellant had to be carried on the mission. The L/D of 1.04, which permits 14.6 of aerodynamic change of orbital plane, allows a 2100 pound payload to be delivered. If all plane changing (28.5°) had to be performed propulsively, the additional fuel would have eliminated the entire 2100 pound payload. Similarly, advanced propulsion technology also enables this The specific impulse of current RL10 engines is 447 mission. To deliver 2100 pounds of payload to GEO on the "H1M" seconds. mission, 479 seconds of Isp is required in addition to the L/D = 1.04. To perform the "H1M" mission with no payload to GEO, 459 seconds of specific impulse is required. More than high performance is necessary for "HIM" engines. For a given thrust level and nozzle expansion ratio, a large number of small engines provides a significantly smaller AOTV than would a single large engine. The smaller AOTV weighs less and has a better chance of fitting within a single 60-foot long orbiter cargo bay. Also, multiple engines can provide a level of redundancy that is highly desirable (fail safe) for manned missions. Another valuable use of advanced technology is shown in Figure 2.1-19. A small, re-useable AOTV whose primary mission is to deliver payloads to a GEO transfer orbit near 28° inclination is shown in Figure 2.1-19a. Since the "OH-3" primary mission keeps it near its orbital inclination at launch, it doesn't need high L/D for plane changing maneuvers. The configuration shown has an L/D in the neighborhood of 0.4, enough to vary "OH-3"'s altitude and assure atmospheric capture on one pass despite large variations in expected density. The AOTV contains a small amount of internal propellant to perform a final circularization phasing burn (to rendezvous with the Orbiter) after exiting the atmosphere in a lofted trajectory. The propellant necessary to perform a satellite delivery is stored externally, in throw-away drop tanks. This staging arrangement allows "OH-3" (with a dry Figure 2.1-18 Small Manned AOTV "H-1M" Figure 2.1-19 AOTV "OH-3" # a) ORBITAL OPERATIONS a) ATMOSPHERIC ENTRY STOWED BARE BONES CREW CAPSULE LO2 AOTV -ADVANCED ENGINE ON-ORBIT FIXED NOZZLE MISSION EQUIP FIXED ENGINE I_{SP} = 479 SEC AT O/F = 6.5:1 b) ATMOSPHERIC ENTRY TH = 3000 LB b) LAUNCH CONFIGURATION T' PAYLOAD SUPPORT STRUCTUR 40 2.6⁰ 3.8 10.8 40.0 weight of 4000 pounds) to weigh one half of the lightest AOTV designs published by this date. It is an extremely cost effective perigee kick stage. Earth to GEO transport costs average around \$8000/lb using a 65K STS and OH-3. The Figure 2.1-19b shows one way in which the short length of "OH-3" can be used to advantage. The tankage shown, in combination with four 3000 pound thrust, 476 second specific impulse engines, is adequate to deliver an 11,000 pound spacecraft (with its own propellant and propulsion system) to a GEO transfer orbit. The figure shows a single long payload. However, a single short (<14 feet) payload can be supported and one-half of the payload bay would remain empty. Since the entire launch stack weighs about 30,000 pounds (including ASE), one half of the cargo carrying capacity of a 65,000 pound lifting Shuttle can be used by another paying customer. Since Shuttle payload charges are based upon using 75% of capacity (for full launch cost), payload cost will be approximately \$2M per foot of length. Consequently, a flight schedule of 10 per year promises a savings of \$20M/year per foot of length saved in the next generation U.S. upper stage vehicle. "OH-3", or a variation on its theme, appears to be an excellent contender for this role. # 2.1.6 Payload Delivery Costs A Work Breakdown Structure (WBS) and related project costs have been developed for selected AOTV options. Phases covered include DDT&E, production, and operations. Program cost estimates include only those incurred by the prime contractor. Some of the major user launch cost considerations are enumerated on Figure 2.1-20. Operation costs and earth to LEO transport charges have been converted into payload delivery costs for GEO delivery. A summary of these cost results is presented in Figure 2.1-21 for the various AOTV's examined and in Figure 2.1-22 for the OH-3 type vehicle. The discontinuity in the curve denotes the transition from one set of drop tanks to two sets of drop Maximum cost efficiency occurs when the payload bay is loaded to capacity (60 ft and 65,000 lb). This condition produces a "cost to GEO" of about \$6000/lb (off the curve for the OH-3 tank system that was outlined during Phase I). However, a fully loaded STS cargo bay is not considered to be typical of STS operations with cryo OTVs. A prior manufacturing study had indicated that 83% utilization of the cargo bay is representative. Applying this factor to a maximum GEO delivered weight of 16,000 lb produces a typical OH-3 GEO delivered weight of 13,300 lb (with two sets of drop tanks and two or three satellites) and a typical "cost to GEO" data of Figure 44 does not contain amortization of development and first unit costs for IF DDT&E and the cost of one vehicle are amortized over 43 flights, the average cost of delivery to GEO increases by \$1000/lb (at 13,300 lb). Consequently, we have used \$8000/lb as a representative cost to deliver payloads to GEO using OH-3. #### FIGURE 2.1-20 SOME USER LAUNCH COST CONSIDERATIONS - THE MAJOR LAUNCH COST IS RENTING SHUTTLE PAYLOAD BAY - PAYLOAD + STAGE LENGTH >45' \$80M + - PAYLOAD + STAGE WEIGHT >50,000 LB IN 1990 - SUBSTANTIAL EFFICIENCY IS AVAILABLE FROM ROCKET STAGING - VEHICLE SIZE AND PROPELLANT NEEDS GREATLY REDUCED - COST OF PROPELLANT AND THROWAWAY STRUCTURE - AN ORDER OF MAGNITUDE LESS THAN STS LAUNCH - COMMERCIAL USER WANTS GEO DELIVERY AT MINIMUM COST - REDUCE UPPER STAGE LENGTH TO MINIMUM - REDUCE UPPER STAGE WEIGHT TO MINIMUM STAGE AT GEO ALTITUDE & $\lambda \approx 26^\circ$ - PAYLOAD CONTAINS ITS OWN APOGEE KICK STAGE - SMALL COST TO SATELLITES WHICH ARE AUTONOMOUS VEHICLES # FIGURE 2.1-21 BI-CONIC AOTV COST SUMMARY - PRIME CONTRACTOR COSTS IN 1984 \$ - COSTS ARE FOR DESIGN, DEVELOPMENT, TEST AND ENGINEERING PLUS FIRST UNIT PLUS SPARES - AOTV PROGRAM - OH-3 ---- \$630M - OH-1 ---- \$660M - INTERNAL TANKED GEO DELIVERY VEHICLE ----- \$650M - H-1M (INCLUDING CREW MODULE) → \$1380M - USER COSTS FOR GROUND TO GEO DELIVERY WITH OH-3 AND STS - \$ DEPENDENT ON PAYLOAD SIZE, WEIGHT AND QUANTITY - EFFICIENT USE --- FROM \$6900/LB TO \$9300/LB FOR 9000 LB< ∑ PAYLOAD WEIGHT<13,700 LB - INEFFICIENT USE --- UP TO \$14,000/LB FOR PAYLOADS AS LIGHT AS 3000 LB @ GEO Figure 2.1-22 User Costs vs. Payload Weight: Ground Based OH-3 ## 2.2 Summary Substantial AOTV performance improvements can be obtained by developing enhancing technologies such as: - Low thrust (2000 to 3000 lbs) advanced expander LOXhydrogen engines with specific impulse of 480 to 490 sec, - Reducing the external thermal protection system weight by reducing the coating weight and incresing the maximum allowable bond/structure temperature, - Reducing the structural shell weight by improving the quality of the design allowable data, or use of advanced structural materials, - Reducing the avionics subsystem weight by employing laser gyros, a data bus, advanced spacecraft flight computers, and perhaps decreasing the level of redundancy and autonomy. It was determined that small vehicles, as used in two stage (perigee kick) delivery, have very different cost benefits than larger single stage vehicles and that within any staging class of ground based vehicles, performance sensitivities and technology cost benefits are independent of L/D. Numerous system payoffs were also identified that included: - Use of mid L/D AOTV provides significant aerodynamic plane change capability (20 for return from GEO with L/D = 1.5) and control authority over trajectory dispersions and off-nominal atmospheres. - A single STS flight manned mission to GEO with delivery of a one ton payload is possible with the 65 KSTS, mid L/D AOTV, an advanced cryofueled engine and lightweight ASE (3000 lbs). - Delivery of very long payloads (45 ft) is possible by use of very short AOTV's with drop tank. - Ground based AOTVs can reduce average Earth to GEO transport costs to \$8000/lb for multiple satellite launches. # 2.3 Recommendations for Future Study Based on results of this study, and the increasing interest in a space station, it is recommended that the two major areas of 1) propulsion subsystem-AOTV configuration interaction issues and 2) technology benefits and payoffs of a space based AOTV be further pursued at this time. The propulsion subsystem options offer alternative technical approaches to performing the attractive manned GEO mission (on one 65K STS launch) which is outlined in this study. These propulsion issues are outlined in Table 2.3-1. Numerous other high payoff technologies have been identified in Paragraph 2.1.4 and a plan for their pursuit included in Volume II. # TABLE 2.3-1 Engine Recommendations and Options for Man Rated Bi-conic AOTV - At this time, six fixed, low thrust (~2000 to 3000 lb), advanced expander, LOX-hydrogen engines are strongly preferred - New engine ROM development costs are ≈ \$300M - Is performance gain (man to GEO on one 65K STS flight) worth the expense? - Some alternatives to new LOX-hydrogen engine development that seem worthy of future study: - Three RL 10A-3-3A engines on H-1M type vehicle incorporate "improved technology" subsystem weights - Explore effects of enhanced STS cargo capacity (65K, 75K, 100K) on this vehicle - Alternative LOX-hydrocarbon fuels (MMH, propane, methane, kerosene) - Explore AOTV system implications - Include effects of variable STS launch capacity - Storable propulsion (MMH, N2H4) AOTV in conjunction with heavy lift launch capability (100K STS or SDV) ## 3.0 REFERENCES - 1. Austin, R.E., Cruz, M.I., and French, J.R., "System Design Concepts and Requirements for Aeroassisted Orbital Transfer Vehicles", AIAA Paper 82-1379, AIAA 9th Atmospheric Flight Mechanics Conference, San Diego, CA, August 1982. - Walberg, G.D., "A Review of Aeroassisted Orbit Transfer", AIAA Paper No. 82-1378, San Diego, CA, August 9-11, 1982. - 3. The Boeing Company, "Orbital Transfer Vehicle Concept Definition Study" Report NO. D180-26090, Volumes 1-6, 1980. - 4. General Dynamics Convair Division, "Orbital Transfer Vehicle (OTV) Concept Definition Study", Report No. GDC-ASP-80-012, Volumes 1-6, 1981. - 5. Letts, W.K. and Pelekanos, A., "Aeroassisted Orbital Transfer Mission Evaluation", AIAA Paper 82-1380, AIAA 9th Atmospheric Flight Mechanics Conference, San Diego, CA, August 1982. - 6. Andrews, C.D., "Feasibility and Tradeoff Study of an Aeromaneuvering Orbit-to-Orbit Shuttle (AMOOS)", LMSC-HREC TR D306600, June 1973.